2005 FAA National Software Conference July 26-28 – Norfolk, Virginia

DTFA03-03-P-10486

Jim Krodel, Pratt Whitney East Hartford, CT, USA

Sponsoring Org: FAA AIR120/Technical Standards Branch

Outline

- Background of This Research
- Study Considerations
- System Safety Considerations
- Relationship to SC200
- Research Paper Review
- Handbook Review
- Next Phase of Research
- Discussion

Background

- Multi-phased COTS Study Program
 - Phase 1 & 2
 - COTS HW Report (DOT/FAA/AR-01/41)
 - COTS SW Report (DOT/FAA/AR-01/26)
 - COTS snapshot (nuclear, medical, elev.), Alt methods
 - Emerging COTS RTOSs & Communications
 - Phase 3
 - COTS RTOSs (DOT/FAA/AR-02/118)
 - Phase 4
 - COTS RTOSs and architectural considerations
 - (DOT/FAA/AR-03/77)

http://www.faa.gov/certification/aircraft/av-info/software/Software%20Research.htm

Background (Cont.)

Component Integration Study Phases

- Year 1
 - Report: "Real Time Operating Systems and Component Integration Considerations for Integration Modular Avionics" – 7/26/04
- Year 2
 - Handbook: Integration Considerations in IMA systems – Draft 9/26/05
- Year 3
 - Report: Verification Considerations in IMA systems – Draft 7/26/06

Study contributions by George Romanski of Verocel, Inc.

Component Integration Study

- Attributes
 - Relate to DO-178 and/or DO-278
 - Relate to On-going SC200 Drafts
 - Relate to Current System Safety Disciplines
 - Surveys
 - Literature, Vendors, Applications, Tools, Methods

System Safety Considerations for IMA Systems

ARP 4754

Federated Look

ARP 4754 discusses the steps to develop a system with a proper system safety basis. This document was developed from a federated system mind-set.

IMA Safety Considerations

ARP4754 – IMA Mapping

SC200 Planning Data Schema

EQP – Environment Qual Plan

Forms of Commitments

Partition Health Management

Health Monitoring Responses to Errors at the Partition Level

ERROR		Module hit	Partition Init	Handler	Process Execution
Symbolic Name	ㅁ	State 1	State 4	State 6	State 7
Partition Config Error	3		IDLE		
Partition hit Error	4		COLD-START		
Segmentation Error	5		COLD-START	IDLE	IDLE
Time Duration Exceeded	6		IG NORE	IG NORE	WARM-START
Invalid OS Call	7		IG NORE	IDLE	IDLE
Divide by Zero	8			WARM-START	IDLE
Overflow	9			WARM-START	IDLE

Research Paper – Review Phase I

- RTOS CONSIDERATIONS IN IMA SYSTEMS
 - Shared Resources and Resource Management
 - IMA Schedulers
 - Run Time Kernels
 - Non-partitioning Run time Operating Systems
 - RTOS within a partition of an IMA system
 - RTOS Exception Handling

Research Paper – Review Phase I

- Integration
- Installation
- Configuration
- Initialization
- System Health Monitoring & Recovery

Handbook Review of Phase II

- Handbook Considerations
 - AC 20-145: Guidance for Integrated Modular Avionics (IMA) that Implement TSO-C153 Authorized Hardware Elements
 - Roles in AC 20-145 are the primarily applicant and FAA.
 - AC 20-148: Guidance for Reusable Component Developers
 - SC-200 Draft Consensus
 - IMA Experience Vendor Interviews
 - Published Works

Handbook Review of Phase II

- Handbook
 - Handbook "checklists" or "worksheets" requested
 - Ensure Completeness
 - Not advocates of checklists or worksheets.
 - Handbook as a resource
 - Various Roles develop own approaches
 - SC-200 requests an IMA certification plan.
 - IMASCP
 - roles defined

Handbook – Review Phase II

- "HANDBOOK FOR COMPONENT INTEGRATION IN IMA SYSTEMS"
 - The Integration Process
 - Roles & Responsibilities
 - Integration Models
 - Set/Use, Communications, etc.
 - Topics of IMA RTOSs & Components

Handbook – Review Phase II

Topics of IMA RTOSs & Components

Environmental

Hardware

Memory Partitions

Input/Output

Interrupts

Shared Resources

Data

Communications

Process

Time

Identification and Control

Initialization

Installation

Error Handling

Review of Phase II

- Handbook
 - Integration Changes
 - SC200 Roles
 - Certification Authority
 - Certification Applicant
 - IMA System Integrator
 - Platform and Module Suppliers
 - Application Supplier
 - Maintenance Organization
 - Handbook Roles
 - RTOS Developer added

- INTEGRATION PLANS
 - -FOR COMPONENTS
 - -FOR MODULES
 - -FOR OVERALL SYSTEM
- INTEGRATION REQUIREMENTS
- INTEGRATION DESIGN
- INTEGRATION VERIFICATION
 - -Phase III

- PRODUCT CHANGE ACTIVITIES
- IMA INTEGRATION PRACTICES.
 - Set/Use. (Traceability)
 - Worst Case Execution Time.
 - Communications.
 - Integration Models.
- CM FOR THE INTEGRATOR
 - –All CM Components [platform, application, rtos, etc]
 - -CM in phases
 - Initial, Dev, Verification, Delivery

- Data Loader
 - Entire IMA, Single Partition, Single App, IMA, Electronic labeling
- Health Management Systems
 - Monitoring
 - Detection
 - Accommodation functions
- Trial integration

- IMA INTEGRATION TOOLS
 - -Tool Classes
 - Traceability Tools
 - -Modeling Tools Frameworks
 - Configuration Control
 - -Data Coupling, Control Coupling

- IMA INTEGRATION TOOLS (cont.)
 - –Design Integration Environment Tools
 - –Modeling Tools
 - -Temporal
 - -Communication
 - Distributed Target

- DOWNSIDES TO CONDSIDER
 - -SSA OF FEDERATED VS. IMA
 - FINGER POINTING
 - -WCET
 - -VERIFICATION PITFALLS
 - -REUSE PITFALLS
 - -SECURITY

Next Phase of Research

- Year 2
 - Handbook: Integration Considerations in IMA systems – Draft 9/26/05
- Year 3
 - Report: Verification Considerations in IMA systems – Draft 7/26/06
- Contributions From Attendees Welcome
 - james.krodel@pw.utc.com

• james.krodel@pw.utc.com